

Driving Decision Support Using New Technology and Interactive NWS

Mike Doney, Aaron Sutula - National Weather Service, Western Region Headquarters

Jason Burks - WFO Huntsville

NWS Technology Day, October 29, 2008

NORR SEATON

Outline

- Consumer trends and statistics
- How does the NWS fit in?
 - The current NWS
 - The modern customer
 - Challenges
 - Opportunities
- Interactive NWS
 - Services and technologies
 - Demo
 - Technical issues
 - Future plans

NORR DE LA COMPANIA D

Weather Consumer Trends

From: The Private Sector in Meteorology – The Next Ten Years, Maria A. Pirone, Atmospheric and Environmental Research, Inc., 2008

Over the last ten years the fastest growing (weather) market segment was by far the consumer market. This list is just a few of the trends that have helped shape this:

- Highly mobile society
- Need for instant access to information
- A generation of weather savvy professionals
- Public awareness of disaster impacts
- Consumer accessibility to technology
- Higher expectations
 - Demand for more local weather
 - Demand for better forecasts
- Active lifestyles
- Population growth along the weather sensitive coastlines

NORR DE LA CONTRACTION DE LA C

Mobile Consumer Statistics

- U.S. wireless penetration reaches 86%
- Statistics for January June 2008:
 - U.S. subscribers totaled 262 million
 - Wireless data revenue up 40% to \$14.8 billion
 - data = 20% of all US wireless service
 - 15x NWS Budget for FY2009 (\$930.7M)
 - Voice and data minutes totaled 1.2 trillion (up 10.9%)
- Americans let their fingers do the talking
 - Wireless customers in the U.S. sent 75 billion text messages in June 2008, with multimedia messaging totaling 5.6 billion in the first half of the year.
- Google search for "Mobile Weather" returns 1,220,000 hits

Then and Now

1983 - Motorola DynaTAC handset weighed 2 1/2 pounds and retailed for \$3,995

2008 – Apple iPhone 3G weighs 4.7 ounces and retails for \$199

A Look at the Next Generation

Can't Live Without It

GENERATION X

Ages 27-40

GENERATION Y

Source: Forrester Research

Ages 18-26

Cellphones rank higher than television in the 18-to-26 age group — and media executives are hoping that it will have a large appetite for mobile video content. 50% Which device do you most feel you could not live without? Computer Cellphone 30 Television

YOUNGER

BOOMERS

Ages 41-50

OLDER:

BOOMERS.

Ages 51-61

SENIORS

The New York Times

Ages 62+

NORR PORT OF THE PROPERTY OF T

A Look at the Next Generation

- Survey Responses of US teens 13-19 (September 2008)
 - 57% agree or somewhat agree that the cell phone has improved their quality of life
 - 41% are concerned about privacy and security issues when using mobile phones
 - 57% of Smartphone users and 29% of regular cell phone users said they carry their cell phone because it is how they stay connected to their "world"
 - Overall a teenager's cell phone ranked 2nd only to clothing in determining their social status
 - 42% of teenagers said they could text message blindfolded!
 - The #1 reason why teens liked text messaging was because it allowed them to multitask
 - 66% want cell phones to provide the freedom to get an education from any location on earth
 - 28% of teens are browsing the web on their cell phones
 - 59% of teens are willing to provide their profile information to businesses that advertise on cell phones!
 - 46% of children 8-12 years old own a phone

NOAR OF THE PROPERTY OF THE PR

How Does the NWS Fit In?

The current NWS

- Product-driven
 - Pre-defined set of products
 - Pre-defined warning thresholds
 - One way communication
- NWS-centric
 - NWS regions
 - WFOs
 - Zones and counties
- Product dissemination
 - Web
 - NOAA Weather Radio
 - Weather Wire
 - FAS

SYSTEM...HOWEVER...RAIN WILL CHANG SNOWFALL POSSIBLE...ESPECIALLY DUR HEAVIEST SNOWS WILL BE RESTRICTED PARTICULARLY OVER AREAS OF THE WES HILL PLATEAU REGIONS OF CENTRAL NE

NYZ046-057-280300-/O.NEW.KBGM.WS.W.0007.081028T0600Z OTSEGO-DELAWARE-INCLUDING THE CITIES OF...ONEONTA. 312 PM EDT MON OCT 27 2008

...WINTER STORM WARNING IN EFFECT WEDNESDAY...

NORR NORTH AND ADDRESS OF THE PARTY OF THE P

How Does the NWS Fit In?

- The Modern Customer
 - Becoming less tolerant of:
 - Adverse weather conditions
 - Incorrect forecasts
 - Uses new technology
 - GIS
 - Mobile phones and computers
 - Web 2.0

Is responsible for the well being of others

NORR DESCRIPTION OF THE PROPERTY OF THE PROPER

Challenges

- We crank out products, but how useful are they to the customer?
 - Content
 - Format
 - Medium
 - Existence
- Internal NWS constructs (examples: WFOs, zone numbers, etc.) are prevalent in our products, but not necessarily meaningful to customers.

Challenges cont.

- Our means of dissemination are becoming outdated.
 - Weather Wire Very few users
 - Weather Radio Is used some, but not very popular with younger generations.
 - Web Good web presence, but it needs updating
 - EAS Works if you catch the customer, over-warns
- Change is slow in the government

Opportunities

- How do we address the mentioned challenges?
- What should the role of the NWS be in the coming years?

Opportunities

- How do we address the mentioned challenges?
- What should the role of the NWS be in the coming years?
- One answer:
 - Using technology to improve decision support to community decision makers during the anticipation of, response to, and recovery from high impact events.

NORR PARTY OF THE PARTY OF THE

Interactive NWS (iNWS)

- Using new technology to develop and serve interactive and user-driven content.
 - Mobile
 - Web 2.0
 - GIS
 - Chat
 - Online meetings
- Open source software (with some exceptions)
- Open standards most important
- Designed for the end user
- Targeting community decision makers (emergency managers, government officials, etc.)

NORR DESCRIPTION OF THE PROPERTY OF THE PROPER

INWS Services

- iNWS SMS Text message alerts of NWS watches, warnings, and advisories.
- iNWS Mobile Mobile Java application for browsing weather data and configuring iNWS SMS.
- NWSChat to SMS Adds ability for forecasters to send text messages to others from chat rooms.
- iNWS Mobile Web Weather data formatted for mobile phone web browsers.
- iCWSU Aviaiton weather data formatted for mobile phone web browsers.

iNWS Design

Demo

Technical Challenges

- We must keep up with emerging technologies to stay relevant
- There is no standard mobile platform to develop for – the market will resolve this
- User driven content and map data must be scalable
- Customer feedback is necessary to develop useful interactive products (eg. RPP in early stages of GFE)

NORR CONTRACTOR

Future Plans

- Gather user feedback
- Implement new features
 - GPS location based alerts
 - Hydro data
 - Improved alert criteria options
 - Alert based on NDFD forecast
- Develop for other mobile platforms
- Improve mapping capabilities and web services for spatial data.
- Migrate to high availability architecture

Questions? Ideas?

- Contact:
 - aaron.sutula@noaa.gov
 - jason.burks@noaa.gov
 - michael.a.doney@noaa.gov